Process Engineering Division # British Gas / Lurgi Gasifier IGCC Base Cases PED-IGCC-98-004 September 1998 **Latest Revision June 2000** #### **PREFACE** This report presents the results of an analysis of two British Gas/Lurgi Gasifier IGCC Base Cases. The analyses were performed by W. Shelton and J. Lyons of EG&G. #### **EXECUTIVE SUMMARY** - 1. Process Descriptions - 1.1 Coal Prep / BGL Gasifier / Gas Liquor Separation - 1.2 Air Separation Plant (ASU) - 1.3 Gas Cooling/COS Hydrolysis / Fuel Gas Saturation Case 1 - 1.4 Cold Gas Cleanup Unit (CGCU) Case 1 - 1.5 Chloride Guard Bed / Fine Particulate Removal Case 2 - 1.6 Transport Desulfurization HGCU Case 2 - 1.7 Sulfuric Acid Plant Case 2 - 1.8 Gas Turbine - 1.9 Steam Cycle - 1.10 Power Production - 2. Simulation Development - 3. Cost of Electricity Analysis - 3.1 Coal Handling/ Conveying/ Briquetting - 3.2 Flux Receiving/Handling - 3.3 Oxygen Plant - 3.4 British Gas/Lurgi Gasifier - 3.5 Low Temperature Gas Cooling/Fuel Gas Saturation and Gas Liquor Separation and Treatment CASE 1 only - 3.6 MDEA/ Claus/ SCOT Section CASE 1 only - 3.7 Gas Conditioning CASE 2 only - 3.8 Desulfurization Section CASE 2 only - 3.9 Acid Plant Section CASE 2 only - 3.10 Gas Turbine Section - 3.11 HRSG/Steam Turbine Section - 3.12 Bulk Plant Items Appendix A COE Spreadsheets Appendix B Modifications made to 1998 IGCC Process System Study #### BRITISH GAS/ LURGI GASIFIER IGCC BASE CASE #### **EXECUTIVE SUMMARY** ASPEN PLUS (version 10.1) Simulation Models and the Cost of Electricity (COE) have been developed for two IGCC cases based on the British Gas/ Lurgi (BGL) gasification process. The objective was to establish a base cases for commercially available (or nearly available) power plant systems having a nominal size of 400 megawatts (MWe). The simulation models are based on previous simulations (ASPEN Archive CMS Library), available literature information, and British Gas/ Lurgi published reports. The COE estimates are based on data from the EG&G Cost Estimating Notebook and several contractor reports. These cases can be used as a starting point for the development and analysis of proposed advanced power systems. The cases developed have the following common process sections: - Coal Prep separating, drying, and briquetting of fines. - BGL Gasification oxygen-blown, moving-bed, slagging gasifier. - Air Separation Unit (ASU) high pressure process integrated with the gas turbine. - Three pressure level subcritical reheat Steam Cycle - (1800 psia/1050°F/342 psia/1050°F/35 psia). The approach used for gas cleanup accounts for the major differences between the two cases. For sulfur removal, Case 1 uses cold gas cleanup (CGCU) and Case 2 uses transport desulfurization hot gas cleanup (HGCU). In Case 1, the raw fuel gas enters a gas/liquor separation and treatment unit where heavy hydrocarbons are removed and then is further cooled, enters a COS hydrolyzer, and is scrubbed (removes remaining particulates, ammonia and chlorides) before entering the CGCU section. In Case 2, the raw fuel gas enters a filter and a chloride guard bed prior to the HGCU section. Sulfur is recovered as elemental sulfur using the Claus process for Case 1 and as sulfuric acid using an acid plant for Case 2. In Case 2, the heavy hydrocarbons remain in the fuel gas and are consumed in the gas turbine combustor. Process flow diagrams and material and energy balances summaries are shown in Figures 1-4 and COE summaries are given in Appendix A. In Table 1 the overall results obtained for power generation, process efficiency, and COE are given. Table 1: British Gas/ Lurgi Gasifier IGCC Base Cases Summary | | CASE 1 | CASE 2 | |-------------------------------------|---------|---------| | Gasifier | BGL | BGL | | Sulfur Removal | CGCU | HGCU | | Gas Turbine Power (MWe) | 272.6 | 272.5 | | Steam Turbine Power (MWe) | 133.4 | 130.3 | | Misc./Ax Power (MWe) | 31.1 | 30.7 | | Total Plant Power (MWe) | 374.9 | 372.1 | | Efficiency, HHV (%) | 45.3 | 49.4 | | Efficiency, LHV (%) | 47.1 | 51.3 | | Total Capital Requirement, (\$1000) | 533,664 | 503,640 | | \$/kW | 1,423 | 1,354 | | Net Operating Costs (\$1000) | 46,445 | 40,416 | | COE (mills/kWh) | 44.5 | 41.1 | #### FIGURE 1B BGL IGCC - CGCU /W501G GT ### SUMMARY: | POWER | MWe | EFFICIENCY: | % | |--------------------|-------|--------------------|------| | GAS TURBINE | 272.6 | HHV | 45.3 | | STEAM TURBINE | 133.4 | LHV | 47 | | MISCELLANEOUS | 19.5 | | | | AUXILIARY | 11.6 | | | | NET POWER | 374.9 | | | | STREAM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | |-----------------|--------|--------|------|-------|------|------|------|--------|--------|--------|-------|---------|------|---------|--------| | FLOW (LB/HR) | 237527 | 178146 | 4228 | 10076 | 9661 | 9019 | 8841 | 75006 | 124519 | 446254 | 35011 | 275000 | 9019 | 712236 | 388896 | | TEMPERATURE (F) | 59 | 59 | 392 | 59 | 110 | 160 | 160 | 684 | 203.6 | 986.4 | 140 | 176 | 299 | 299 | 100 | | PRESSURE (PSIA) | 14.7 | 14.7 | 14.7 | 14.7 | 420 | 395 | 395 | 500 | 464.1 | 395 | 14.7 | 435 | 392 | 392 | 371 | | H (MM BTU/HR) | -281.3 | -211 | -1.8 | -52.3 | 0.1 | 3 | 3.1 | -413.7 | 3.1 | -751.4 | -78.5 | -1858.5 | 3.5 | -2665.1 | -713.5 | | STREAM | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 26 | 30 | 31 | 32 | 33 | 34 | |-----------------|--------|-------|-------|------|------|-------|-------|-------|-------|-------|--------|--------|---------|---------|--------| | FLOW (LB/HR) | 368010 | 7078 | 15010 | 1101 | 5889 | 29370 | 13172 | 13172 | 2992 | 2241 | 261884 | 260756 | 4320000 | 3517529 | 261884 | | TEMPERATURE (F) | 116 | 116 | 144.2 | 70 | 285 | 70 | 59 | 161.2 | 67.6 | 550.7 | 59 | 204.2 | 59 | 813.5 | 813.5 | | PRESSURE (PSIA) | 376 | 376 | 18.5 | 17.5 | 14.7 | 17.5 | 14.7 | 25 | 14.7 | 335 | 14.7 | 280.4 | 14.7 | 282.4 | 282.4 | | H (MM BTU/HR) | -668.1 | -12.8 | -37 | -3.6 | 0.3 | -73.7 | -0.5 | -0.2 | -20.4 | -3.8 | -10.9 | 4.4 | -180.3 | 512.2 | 38.1 | | STREAM | 35 | 36 | 37 | 38 | 39 | 25 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | |-----------------|--------|--------|--------|--------|--------|-------|--------|-------|--------|--------|--------|--------|---------|---------|--------| | FLOW (LB/HR) | 261884 | 522639 | 522639 | 124519 | 126005 | 25654 | 244597 | 14492 | 137166 | 573255 | 527109 | 527109 | 4090782 | 4617892 | 71442 | | TEMPERATURE (F) | 460 | 333 | 179.4 | 60 | 62 | 60 | 62 | 112.8 | 203.8 | 550.7 | 813.5 | 600 | 2583 | 1124.1 | 59.8 | | PRESSURE (PSIA) | 280.4 | 280.4 | 280.4 | 92 | 91 | 265 | 91 | 425 | 360 | 335 | 282.4 | 276.8 | 268.5 | 15.2 | 375 | | H (MM BTU/HR) | 14.6 | 18.9 | -0.9 | -0.6 | -1.4 | -0.2 | -2.7 | 0 | 3.3 | -983.5 | 76.8 | 47.9 | -510.8 | -2215.5 | -491.8 | | STREAM | 49 | 77 | 78 | |-----------------|-------|--------|--------| | FLOW (LB/HR) | 6793 | 70000 | 70000 | | TEMPERATURE (F) | 59 | 606.2 | 1055.4 | | PRESSURE (PSIA) | 14.7 | 350 | 342 | | H (MM BTU/HR) | -46.8 | -388.6 | -371.8 | #### FIGURE 2B #### BGL IGCC - CGCU /W501G GT #### STEAM CYCLE / HRSG PROCESS STREAMS | STREAM | 47 | 50 | 51 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | 60 | 61 | 62 | 63 | |-----------------|---------|---------|---------|---------|--------|---------|---------|---------|---------|-------|-------|---------|---------|---------|---------| | FLOW (LB/HR) | 4617892 | 4617892 | 757458 | 171219 | 201172 | 544214 | 163752 | 171219 | 171219 | 7467 | 7392 | 201172 | 201172 | 201172 | 199160 | | TEMPERATURE (F) | 1124.1 | 292 | 205 | 217.3 | 217.3 | 217.3 | 300 | 217.4 | 300 | 300 | 430 | 218.1 | 300 | 430 | 432.3 | | PRESSURE (PSIA) | 15.2 | 14.7 | 17 | 16.3 | 16.3 | 16.3 | 76.3 | 80.3 | 76.3 | 76.3 | 70.5 | 410.6 | 390 | 370.5 | 352 | | H (MM BTU/HR) | -2215.5 | -3246.8 | -5069.7 | -1143.9 | -1344 | -3635.7 | -1080.2 | -1143.8 | -1129.5 | -49.3 | -41.5 | -1343.6 | -1326.9 | -1299.3 | -1127.7 | | STREAM | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | |-----------------|---------|---------|---------|---------|--------|---------|---------|---------|---------|--------|---------|---------|--------|--------|--------| | FLOW (LB/HR) | 199160 | 544214 | 544214 | 544214 | 62396 | 481818 | 481818 | 476999 | 476999 | 62396 | 539396 | 464390 | 75006 | 70000 | 70000 | | TEMPERATURE (F) | 620 | 221.4 | 300 | 430 | 430 | 430 | 620 | 629.3 | 1050 | 1050 | 1049.3 | 606.2 | 695.7 | 606.2 | 1055.4 | | PRESSURE (PSIA) | 350 | 2345.6 | 2228.3 | 2116.9 | 2116.9 | 2116.9 | 2011.1 | 1910.5 | 1815 | 1815 | 1800 | 350 | 510 | 350 | 342 | | H (MM BTU/HR) | -1104.1 | -3630.7 | -3587.8 | -3513.9 | -402.9 | -3111.1 | -2997.6 | -2729.2 | -2554.6 | -334.2 | -2888.7 | -2578.1 | -413.4 | -388.6 | -371.8 | | STREAM | 79 | 80 | 81 | 82 | 83 | 84 | 86 | 87 | 88 | 89 | 90 | 91 | 92 | 93 | 94 | |-----------------|-------|---------|---------|---------|---------|--------|--------|--------|--------|--------|---------|---------|---------|---------|-------| | FLOW (LB/HR) | 5178 | 394390 | 593549 | 593549 | 663549 | 74421 | 726845 | 135502 | 135502 | 135502 | 726845 | 892960 | 892960 | 892960 | 6905 | | TEMPERATURE (F) | 820.3 | 606.2 | 610.8 | 1050 | 1050.6 | 598.9 | 430.5 | 205 | 205.1 | 300 | 88.8 | 87.9 | 87.9 | 205 | 213 | | PRESSURE (PSIA) | 150 | 350 | 350 | 342 | 342 | 60 | 35 | 18 | 75 | 65 | 0.7 | 0.7 | 18 | 18 | 15 | | H (MM BTU/HR) | -28.1 | -2189.5 | -3293.6 | -3154.6 | -3526.4 | -411.9 | -4081 | -906.9 | -906.9 | -770.5 | -4257.9 | -6081.2 | -6081.1 | -5976.6 | -43.4 | | r | | | | | | | | | | | | | | |-----------------|---------|-------|-------|-------|--------|---------|---------|---------|---------|---------|---------|---------|---------| | STREAM | 95 | 96 | 97 | 98 | 99 | G1 | G2 | G3 | G5 | G6 | G7 | G8 | G9 | | FLOW (LB/HR) | 166116 | 4606 | 75 | 2012 | 4818 | 4617892 | 4617892 | 4617892 | 4617892 | 4617892 | 4617892 | 4617892 | 4617892 | | TEMPERATURE (F) | 60 | 217.3 | 305.3 | 432.3 | 629.3 | 1124.1 | 880.8 | 690.3 | 578.5 | 447 | 361.2 | 355.5 |
292.7 | | PRESSURE (PSIA) | 14.7 | 16.3 | 72.5 | 352 | 1910.5 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | | H (MM BTU/HR) | -1135.9 | -26.3 | -0.5 | -13 | -29.9 | -2215.5 | -2529.2 | -2767.7 | -2904.8 | -3063.3 | -3165.3 | -3172 | -3246 | BGL IGCC - (HGCU/W501G) #### FIGURE 3B #### BGL IGCC - HGCU /W501G GT ### SUMMARY: | POWER | MWe | EFFICIENCY: | % | |--------------------|-------|--------------------|------| | GAS TURBINE | 272.5 | HHV | 49.4 | | STEAM TURBINE | 130.3 | LHV | 51.3 | | MISCELLANEOUS | 19.2 | | | | AUXILIARY | 11.5 | | | | NET POWER | 372.1 | | | | STREAM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 15 | 16 | 17 | 18 | |-----------------|--------|--------|------|-------|--------|------|--------|-------|--------|--------|-------|--------|----------|---------|--------| | FLOW (LB/HR) | 214558 | 160919 | 8821 | 9174 | 105509 | 3850 | 66256 | 6185 | 105509 | 378604 | 31878 | 377984 | 3744491 | 416055 | 413325 | | TEMPERATURE (F) | 59 | 59 | 120 | 59 | 60 | 392 | 700 | 59 | 203.4 | 973.2 | 140 | 968.8 | 1068 | 1068 | 1442.1 | | PRESSURE (PSIA) | 14.7 | 14.7 | 464 | 15 | 92 | 14.7 | 500 | 14.7 | 464 | 395 | 14.7 | 380 | 370 | 370 | 375 | | H (MM BTU/HR) | -244.2 | -183.2 | 0.1 | -47.6 | -0.5 | -1.6 | -364.9 | -42.6 | 2.6 | -666.1 | -71.5 | -666.2 | -12847.6 | -1427.5 | -1426 | | STREAM | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 3A | 3B | 3C | V1 | |-----------------|----------|--------|--------|--------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-----|-------| | FLOW (LB/HR) | 4536020 | 375475 | 386863 | 11606 | 11606 | 11606 | 11606 | 2040 | 218 | 35454 | 35454 | 16559 | 35454 | 218 | 84786 | | TEMPERATURE (F) | 1070 | 1070 | 1065.1 | 1065.1 | 750 | 877.7 | 905.2 | 971.2 | 1065.1 | 190 | 120 | 120 | 120 | 100 | 62 | | PRESSURE (PSIA) | 375 | 370 | 360 | 360 | 350 | 501.2 | 750 | 294 | 370 | 277.2 | 272.2 | 464 | 385 | 380 | 91 | | H (MM BTU/HR) | -14940.3 | -667 | -687.5 | -20.6 | -22.2 | -21.6 | -21.4 | -2.2 | -0.9 | -0.4 | -1.1 | 0.1 | -1.2 | -1 | -0.9 | | STREAM | V2 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | |-----------------|-------|--------|---------|--------|---------|--------|--------|--------|--------|-------|--------|--------|-------|--------|--------| | FLOW (LB/HR) | 2536 | 221902 | 4320000 | 257356 | 3522056 | 257356 | 220960 | 221902 | 442862 | 21737 | 229237 | 221183 | 29791 | 221183 | 594400 | | TEMPERATURE (F) | 59 | 59 | 59 | 812.7 | 812.7 | 363 | 203.7 | 190 | 196.8 | 60 | 62 | 192.5 | 120 | 712 | 971.2 | | PRESSURE (PSIA) | 14.7 | 14.6 | 14.6 | 282.2 | 282.2 | 280.2 | 278 | 277.2 | 277.2 | 265 | 91 | 300 | 464 | 294 | 294 | | H (MM BTU/HR) | -17.3 | -9.3 | -180.3 | 37.5 | 512.9 | 8.1 | 3.6 | -2.5 | 1.1 | -0.1 | -2.5 | 4.7 | 0.1 | 34.1 | -630.6 | | STREAM | 44 | 45 | 46 | 47 | A1 | A2 | A5 | A6 | 77 | 78 | |-----------------|--------|--------|---------|---------|--------|-------|-------|-------|--------|--------| | FLOW (LB/HR) | 527109 | 527109 | 4116455 | 4643564 | 54742 | 54742 | 52888 | 16659 | 70000 | 70000 | | TEMPERATURE (F) | 812.7 | 600 | 2583 | 1116.5 | 1442.1 | 850 | 100 | 100 | 606.2 | 1055.4 | | PRESSURE (PSIA) | 282.2 | 276.6 | 268.5 | 15.2 | 375 | 365 | 16 | 16 | 350 | 342 | | H (MM BTU/HR) | 76.8 | 48 | -156.2 | -1860.6 | -4.5 | -12.9 | -1 | -20.9 | -388.6 | -371.8 | BGL IGCC - STEAM CYCLE FIGURE 4B #### BGL IGCC - HGCU /W501G GT #### STEAM CYCLE / HRSG PROCESS STREAMS | STREAM | 47 | 50 | 51 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | 60 | 61 | 62 | 63 | |-----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------|-------|---------|--------|---------|--------| | FLOW (LB/HR) | 4643564 | 4643564 | 768492 | 212084 | 202109 | 552278 | 202835 | 212084 | 212084 | 9249 | 9157 | 202109 | 202109 | 202109 | 200087 | | TEMPERATURE (F) | 1116.5 | 292.2 | 205 | 217.3 | 217.3 | 217.3 | 286 | 217.4 | 286 | 286 | 420 | 218.1 | 286 | 420 | 432.3 | | PRESSURE (PSIA) | 15.2 | 15 | 17 | 16.3 | 16.3 | 16.3 | 76.3 | 80.3 | 76.3 | 76.3 | 72 | 410.6 | 390 | 370.5 | 352 | | H (MM BTU/HR) | -1860.6 | -2878.4 | -5143.6 | -1416.9 | -1350.2 | -3689.6 | -1340.9 | -1416.8 | -1402.1 | -61.1 | -51.5 | -1349.9 | -1336 | -1307.5 | -1133 | | STREAM | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | |-----------------|---------|---------|---------|--------|--------|---------|---------|---------|---------|--------|--------|---------|--------|--------|--------| | FLOW (LB/HR) | 200087 | 552278 | 552278 | 552278 | 89574 | 462704 | 462704 | 458076 | 458076 | 89574 | 547651 | 481395 | 66256 | 70000 | 70000 | | TEMPERATURE (F) | 620 | 221.4 | 286 | 420 | 420 | 420 | 620 | 629.3 | 1050 | 1050 | 1049.3 | 606.2 | 695.7 | 606.2 | 1055.4 | | PRESSURE (PSIA) | 350 | 2345.6 | 2228.3 | 2116.9 | 2116.9 | 2116.9 | 2011.1 | 1910.5 | 1815 | 1815 | 1800 | 350 | 510 | 350 | 342 | | H (MM BTU/HR) | -1109.3 | -3684.5 | -3648.8 | -3572 | -579.3 | -2992.6 | -2878.7 | -2620.9 | -2453.2 | -479.7 | -2933 | -2672.5 | -365.2 | -388.6 | -371.8 | | STREAM | 79 | 80 | 81 | 82 | 83 | 86 | 88 | 89 | 90 | 91 | 92 | 94 | 95 | 96 | 97 | |-----------------|-------|---------|---------|---------|---------|---------|--------|---------|---------|---------|---------|-------|--------|-------|-------| | FLOW (LB/HR) | 4714 | 411395 | 611482 | 611482 | 681482 | 685924 | 67880 | 700613 | 618044 | 618044 | 618044 | 6741 | 82569 | 4857 | 92 | | TEMPERATURE (F) | 820.2 | 606.2 | 610.7 | 1050 | 1050.6 | 482.7 | 350.7 | 104.5 | 88.8 | 87.9 | 87.9 | 213 | 60 | 217.3 | 305.3 | | PRESSURE (PSIA) | 150 | 350 | 350 | 342 | 342 | 35 | 17 | 17 | 0.7 | 0.7 | 20 | 15 | 14.7 | 16.3 | 72.5 | | H (MM BTU/HR) | -25.6 | -2283.9 | -3393.2 | -3249.9 | -3621.7 | -3833.9 | -383.5 | -4759.6 | -3610.7 | -4208.9 | -4208.9 | -42.4 | -564.6 | -27.8 | -0.6 | | STREAM | 98 | 99 | G1 | G2 | G3 | G5 | G6 | G7 | G8 | G9 | |-----------------|-------|--------|---------|---------|---------|---------|---------|---------|---------|---------| | FLOW (LB/HR) | 2021 | 4627 | 4643564 | 4643564 | 4643564 | 4643564 | 4643564 | 4643564 | 4643564 | 4643564 | | TEMPERATURE (F) | 432.3 | 629.3 | 1116.5 | 874.1 | 690.5 | 577.9 | 443.5 | 354.2 | 347 | 292.2 | | PRESSURE (PSIA) | 352 | 1910.5 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15.2 | 15 | | H (MM BTU/HR) | -13 | -28.7 | -1860.6 | -2171.6 | -2400.6 | -2538.3 | -2699.8 | -2805.6 | -2814.1 | -2878.4 | ## 1. Process Descriptions Two IGCC Base Cases have been developed based on the BGL gasification process. The BGL process uses an oxygen-blown, moving-bed, slagging gasifier. The Illinois #6 Coal is fed to the gasifier as a mixture of coarse coal (i.e. above 1/4"), fines, and coal briquettes. The oxygen is supplied from a cryogenic air separation plant (ASU) that is integrated with the gas turbine compressor. The steam requirements are furnished from the bottoming steam cycle. In Case 1, the raw fuel gas produced is cooled to remove the heavy hydrocarbon components (tars, oils, naphtha) which are recirculated to the gasifier. After additional cooling, the fuel gas then enters a cold gas cleanup unit (CGCU) using the MDEA/Claus/Scot process for sulfur removal and recovery. The cleaned fuel gas is reheated, resaturated and combined with recirculated nitrogen from the ASU and sent to the gas turbine section. In Case 2, the raw fuel gas is sent through a filter, to remove any particulates, and then through a chloride guard bed before being sent to the transport desulfurization unit. The sulfur dioxide generated from the transport regenerator is sent to an acid plant for producing sulfur dioxide. The cleaned hot fuel gas is combined with recirculated nitrogen from the ASU and sent to the gas turbine section. Power is recovered for both cases using a modified W501G gas turbine and a three-pressure level reheat steam cycle. The composition for the as-received Illinois #6 Coal is listed below. | Proximate: | (Wt. %) | (Wt. %, dry) | | <u>Ultimate:</u> | (Wt. %) | (Wt. % dry) | |-------------------|--------------|--------------|-----|------------------|-------------|-------------| | Moisture | 11.12 | | | Moisture | 11.12 | | | Ash | 9.70 | 10.91 | | Carbon | 63.75 | 71.72 | | Volatiles | 34.99 | 39.37 | | Hydrogen | 4.50 | 5.06 | | Fixed Carbon | <u>44.19</u> | 49.72 | | Nitrogen | 1.25 | 1.41 | | | 100 | 100 | | Chlorine | 0.29 | 0.33 | | | | | | Sulfur | 2.51 | 2.82 | | HHV (Btu/lb) | 11,666 | 13,126 | Ash | 9.70 |) 10.9 | 1 | | | | | | Oxygen | <u>6.88</u> | <u>7.75</u> | | | | | | 100 | 100 | | The bitumen used as a binder in the briquetting process has the following composition: | <u>Ultimate An</u> | <u>alysis:</u> | (Wt. %) | | | |--------------------|----------------|---------|--------------|--------| | Carbon | 85.0 | | HHV (Btu/lb) | 17,523 | | Hydrogen | | 9.7 | | | | Nitrogen | | 1.2 | | | | Sulfur | | 3.4 | | | | Oxygen | - | 0.7 | | | | | | 100 | | | | | | | | | Additional features for the case are given in following sections. In Table 2, overviews of the processes are given. Table 2: British Gas/ Lurgi IGCC Base Cases Process Overview | Table 2 : British Gas/ Lurgi I | | | |---|--|--| | PROCESS SECTION | CASE 1 | CASE 2 | | Coal Prep
BGL Gasifier | Sizing, Briquetting | Sizing, Briquetting | | Exit Temp / Press | 986 °F/ 395 psia | 973 °F/ 395 psia | | Air Separation Plant | | | | Inlet Air Pres (psia) | 278 | 278 | | O2 Pres (psia) | 92 | 92 | | N2 Pres (psia) | 91 / 265 | 91 / 265 | | Solid Waste | Slag Quench | Slag Quench | | Gas Liquor Separation | Recovers, Recirculates Heavy Hydrocarbons and Removes Particulates. | N/A | | Chloride/NH3 Removal | Water Treatment |
Chloride Guard Bed | | Low Temp Gas Cooling/Heat
Recovery | Removes Particulates & Chloride/NH3. Reheating Fuel gas. | N/A | | Sulfur Removal | CGCU-
MDEA/CLAUS/SCOT
(elemental sulfur) | HGCU – Transport
Desulfurization, Acid Plant
(sulfuric acid) | | Clean Fuel Gas / Gas Addition | N2 Recycle from ASU, water resaturating. | N2 Recycle from ASU | | Gas Turbine - Power (MWe) - PR / TIT (F) | modified W501G
272 (target)
19.37 / 2583 | Modified W501G
272 (target)
19.37 / 2583 | | Steam Cycle - Turb Press: HP/IP/LP - Superheat/Reheat - Exhaust LP Turb - HRSG Stack Temp | 3 Pressure Level/Reheat
1800 / 342 / 35 (psia)
1050°F/ 1050°F
0.67 psia
292 °F | 3 Pressure Level/Reheat
1800 / 342 / 35 (psia)
1050°F/ 1050°F
0.67 psia
292 °F | ## 1.1 Coal Prep / BGL Gasifier / Gas Liquor Separation In the coal prep area, the as-received raw coal is first divided into fractions above and below 1/4" particle size. The coarse coal, along with a portion of the fines, is conveyed to the fuel storage area. The excess fines are sent to the briquetting area, where they are first dried to remove surface moisture. The dryer is fired by the combustion of a small amount of clean fuel gas (bleed from the stream being sent to the gas turbine combustor). After the dryer, the fines are sent to a briquetting press that uses a bitumen binder. The coal briquettes produced are mixed with the coarse coal, fines and flux (required to control slagging in the gasifier) in the fuel storage area. The BGL gasifier is a counter-current, moving-bed, slagging gasifier operated at pressures of 360 psia or higher. The reactor vessel is water cooled and refractory lined. The coal mixture (coarse coal, fines, briquettes, and flux) is fed into the top of the gasifier via a lockhopper system and reacts while moving downward through the gasifier. The coal's ash/mineral matter is removed from the bottom of the gasifier as molten slag through a slag tap, then quenched in water and removed. Steam and oxygen are injected through tuyere nozzles near the base of the gasifier and react with the coal as the gases move up. This counter-current action results in a wide temperature difference between the top and the bottom of the gasifier. The reactor can be characterized due to this temperature profile as being divided into drying, devolatilization, gasification and combustion zones. Temperatures range from in excess of 3600°F in the combustion zone to an exit product fuel gas temperature of approximately 900°F. In Case 1, The hot dirty fuel gas leaving the gasifier enters a quench vessel and a BFW preheater designed to lower the temperature to approximately 300°F. Entrained solids and soluble compounds are mixed with the exiting liquid and sent to the gas-liquor separation unit. The soluble hydrocarbon compounds, such as tars, oils, and naphtha are recovered from the aqueous liquor and recycled to the gasifier top and/or reinjected at the tuyeres. Figures 1 and 3 illustrate the gasification section and major process streams relationship to other process sections. In Table 3, gasifier conditions are listed for the BGL IGCC cases. Table 3. British Gas/ Lurgi IGCC Base Cases - Gasifier Conditions | | CASE 1 | CASE 2 | |---|---------|---------| | Coal Flowrate (tons/day) | | | | - Total | 2850 | 2575 | | - to Dryer/Briquetting | 713 | 644 | | - Bitumen for Briquetting | 51 | 46 | | Gasifier Flowrates (lb/hr) | | | | - Coal Feed (coarse, fines, briquettes) | 237,527 | 214,558 | | - Flux | 10,076 | 9,174 | | - Transport Nitrogen | 9,661 | 8,821 | | - Gasifier Steam | 75,006 | 66,256 | | - Oxidant | 124,519 | 105,509 | | - Raw Product Fuel Gas | 446,254 | 378,604 | | - Tars Recycle | 9,019 | N/A | | - Heavy Hydrocarbons Recycle | 8,841 | N/A | | Gasifier Temperature Profile (°F) | | | | - Gasifier Exit | 986 | 973 | | - Devolatilization Zone Exit | 1413 | 1329 | | - Gasification Zone Exit | 1782 | 1762 | | - Combustion Zone Exit | 3548 | 3395 | #### 1.2 Air Separation Plant (ASU) For both cases, an advanced high pressure cryogenic oxygen plant that takes advantage of the air (278 psia) extracted from the W501G gas turbine is employed. This advanced design is available due to recent improvements made to the conventional air separation technology which operates efficiently only to about an air supply pressure of 170 psia. The advanced ASU by operating at a higher pressure results in the oxygen and nitrogen products being available from the cold box at higher pressures than in a conventional ASU. This reduces costs for the further compression of these streams. For operational flexibility, (in startup and turndown), the present cases consider that the air is supplied, in equal amounts (50%), from a bleed from the gas turbine compressor exhaust and as air supplied directly using a boost compressor. The GT Compressor bleed air preheats a nitrogen recycle stream (98.9% purity) being sent to the gas turbine to assist in NOX control and to increase the flowrate through the gas turbine expander. The nitrogen recycle is adjusted for each case to yield a net gas turbine power of approximately 272 MWe.. The amount of nitrogen recycle is about 35% for Case 1 and 66% for Case 2. The oxygen stream (95% purity) is supplied to the gasifier. Table 4 lists some of the key parameters for the ASU design. Table 4. British Gas/ Lurgi IGCC Base Cases - ASU Summary | | Case 1 | Case 2 | |----------------------------|----------|----------| | % Air from Gas Turbine | 50 | 50 | | Air Inlet Press (psia) | 278 | 278 | | Total Air Flowrate (lb/hr) | 522,639 | 442,862 | | Oxidant Stream | | | | - Flowrate (lb/hr) | 124,519 | 105,509 | | - Purity (mole % O2) | 95.0 | 95.0 | | - ASU Press (psia) | 92 | 92 | | - Boost Compr Press (psia) | 464 | 464 | | Nitrogen Stream | | | | - Flowrate (lb/hr) | 396,256 | 335,760 | | - Purity (mole % N2) | 98.9 | 98.9 | | - ASU Pres (psia) | 91 / 265 | 91 / 265 | | - Boost Compr Press (psia) | 360 | 300 | | - % Recycled to GT | 35 | 66 | | - GT Recycle Temp (°F) | 204 | 712 | | Power Requirements (MWe) | | | | - Air Compressor | 11.4 | 9.7 | | - O2 Boost Compressor | 2.9 | 2.5 | | - N2 Boost Compressors | 2.8 | 4.3 | ## 1.3 Gas Cooling/COS Hydrolysis / Fuel Gas Saturation - Case 1 The raw fuel gas exits the BFW preheater (see Figure 1) in the gasification area and is sent to a gas cooling section. This section cools the raw fuel gas in a series of heat exchangers to a temperature of 100 °F. A liquid waste stream is sent to the Gas Liquor separation process area. Any remaining hydrogen chloride and ammonia is removed in this liquid stream. The cooled raw fuel gas stream is reheated to 285 °F and enters a hydrolysis unit to convert COS to H2S. This stream is recooled to 100 °F and proceeds to the CGCU section for sulfur removal and recovery. This section selection is heat recovery is used primarily to preheat water for use in resaturating the clean fuel gas returning from the CGCU section. Additionally, heat recovered in the CGCU section and from the air coolers preceding the ASU is used for reheating. The cleaned fuel gas from the CGCU section is combined with a nitrogen recycle stream and resaturated and reheated before being sent to the gas turbine section. This fuel stream is sent to the gas turbine combustor at a temperature of 551 °F with a moisture content of 14.9 % (molar basis). A small bleed of this clean fuel gas is sent to the Coal Prep section for use in coal drying. #### 1.4 Cold Gas Cleanup Unit (CGCU) - Case 1 The MDEA/Claus/SCOT process is used for cold gas cleanup and sulfur recovery. Refer to Figure 1 for a conceptual idea of the equipment setup for each process. In the MDEA step, the cooled fuel gas from the gas cooling section enters an absorber where it comes into contact with the MDEA solvent. As it moves through the absorber, almost all of the H₂S and a portion of the CO₂ are removed. This clean fuel gas exits the absorber and is sent back to the gas cooling and fuel saturation area described in the preceding report section. The solute-rich MDEA solvent exits the absorber and is heated by the solute-lean solvent from the stripper in a heat exchanger before entering the stripping unit. Acid gases from the top of the stripper are sent to the Claus/SCOT unit for sulfur recovery. The lean MDEA solvent exits the bottom of the stripper and is cooled through several heat exchangers. It is then cleaned in a filtering unit and sent to a storage tank before the next cycle begins. The Claus process is carried out in two stages. In the first stage, about one-quarter of the gases from the MDEA unit, which exit at 145 °F, are mixed with the recycle acid gases from the SCOT unit and are burned in the first furnace. The remaining acid gases are added to the second-stage furnace, where the H₂S and SO₂ react in the presence of a catalyst to form elemental sulfur. The gas is cooled in a waste heat boiler and then sent through a series of reactors where more sulfur is formed. The sulfur is condensed and removed between each reactor. A tail gas stream containing unreacted sulfur, SO₂, H₂S, and COS is sent for further processing in the SCOT unit. This tail gas is heated before entering a reactor where SO₂ converts to H₂S with the aid of a cobalt-molybdate catalyst. The effluent is cooled by waste heat boilers and direct quench before being sent to an absorber column where the H₂S is removed. The H₂S rich stream is sent to the regenerator before being recycled to the absorber. The acid gas from the regenerator is recycled to the Claus step. Further information is provided in Table 5. Table 5. British Gas/ Lurgi IGCC Base Cases - CGCU Conditions | | Case 1 | |--------------------------------|--------| | Sulfur Balance: (lb sulfur/hr) | | | - MDEA Feed | 5924.2 | | - Acidgas to Claus | 5897.7 | | - Cleaned Fuel Gas | 26.0 | | - Sulfur Product | 5889.0 | | - SCOT Vent Gas | 9.1 | | Key
Conditions | | | - PPMV to CGCU | 9774 | | - PPMV Clean Fuel Gas | 44.6 | | - Sulfur Recovery (weight %) | 99.6 | | - Steam Requirements (lb/hr) | 74421 | | - Power Requirements (KWe) | 765 | #### 1.5 Chloride Guard Bed / Fine Particulate Removal - Case 2 For Case 2, the raw fuel gas exits the particulate removal filter (at 904°F) and is sent to chloride guard bed section for hydrogen chloride removal. These guard beds containing commercial grade Nahcolite capture the chloride and any other halogens. The beds will require periodic treatment and operate with several on-line while others are being renewed. The resulting fuel gas stream is sent to the HGCU section for sulfur removal. A gas filter is used following the HGCU section to guard against any fine particulates left (or generated in HGCU) in the clean fuel gas sent to the gas turbine. ## 1.6 Transport Desulfurization HGCU - Case 2 The representation for this section was based on information provided by L. Bissett (NETL). NETL is currently developing an on-site (Morgantown) pilot plant to test this HGCU option for a number of sorbents. In the HGCU section, the transport absorber operates at an inlet pressure of 380 psia. A zinc based sorbent is used. The reaction occurs as a simple exchange between the ZnO portion of the sorbent and the sulfur. The cleaned fuel gas exits at 1003°F and enters a gas filter to capture any particulates before being sent to the gas turbine combustor. (A small portion of the cleaned filtered fuel gas is recycled and pressurized for use in the gas filter.) The absorber consists of a riser reaction section, a solids/gas separation vessel, and a solids return dipleg. The riser operates at a high void fraction of approximately 95 percent. The large amount of sorbent recirculation results in only a small change in the sorbent sulfur content through this section. A slip stream of approximately 10 percent of the sorbent stream exiting the separation vessel is sent to a regenerator riser, while the remaining portion is combined with regenerated sorbent and sent back for the next absorber cycle. The regenerator is assumed to remove only a portion of the absorbed sulfur. This removal matches the sulfur that is removed from the raw fuel gas that enters the absorber. Since only a small amount of sulfur reacts, the regenerator exit temperature can be controlled to a value of approximately 1400 °F by adjusting the amounts of air (from GT) and nitrogen (from ASU) used. The regenerator waste gas stream is recycled to the sulfuric acid plant for SO₂ removal. HGCU conditions are listed in Table 6. #### 1.7 Sulfuric Acid Plant - Case 2 In the simulation model, no process details were used to represent the sulfuric acid plant. The only item taken into consideration was the acid plant power consumption rate of 46 watts per lb/hr SO₂ fed to the plant. The sulfuric acid production was based on closing the sulfur balance. However, the following process was used as a basis for the cost analysis. The regeneration gas from the desulfurization section enters the sulfuric acid plant and passes over a vanadium catalyst stage at temperatures between 800 and 825°F. The temperature is allowed to increase adiabatically as the SO₂ is converted to SO₃. After the reaction is 60 to 70 percent complete, it is stopped. The gas stream is then cooled in a waste heat boiler and passed through subsequent stages of catalyst until the temperature of the gas passing through the last stage is below 800 °F. This process usually requires two to three stages of catalyst. Once cooled, the gas stream is sent to an intermediate absorber tower where some of the SO₃ is removed with 98 percent sulfuric acid. The gases leaving the absorber are reheated and passed over the remaining catalyst stages in a converter. The gases are again cooled and sent to a final absorber tower. Upon exiting the final absorber, the gases are vented to the atmosphere. The conversion of SO₂ to SO₃, and subsequently Sulfuric Acid, using this process is about 99.8 percent. Table 6. British Gas/ Lurgi Gasifier IGCC Base Cases- HGCU Conditions **Sulfur Balance Information:** Flowrate (lb/hr) Sulfur in Raw Fuel Gas 5447.6 Sulfur in Regenerator Waste 5447.2 Sulfur in Clean Fuel Gas 6.0 (ASPEN Convergence Error Sulfur %) 0.103 PPMV of Sulfur in Raw Fuel Gas 9330 PPMV of Sulfur in Clean Fuel Gas 10 (Set in simulation) HGCU Sulfur Capture Eff. (weight %) 99.89 Mole % SO₂ in Regenerator Waste 9.8 Regenerator Exit Gas Temp (°F) 1442 Regenerator Air Temp (°F) 167 | HGCU Solids: | Flowrate (1000 lb/hr) | Sorbent Utilization * | | | | | |--|-----------------------|-----------------------|--|--|--|--| | To Absorber Rise | 4157.82 | 0.443 | | | | | | From Absorber Separator | 4160.55 | 0.450 | | | | | | To Regenerator Riser | 416.05 | 0.450 | | | | | | From Regenerator Separator | 413.33 | 0.381 | | | | | | Ratio: Solids to Absorber/Solids to Regenerator = 9.99 | | | | | | | ^{*} Sorbent utilization = moles of ZnS/total moles of ZnX compounds #### 1.8 Gas Turbine The cases were based on using a modified W501G gas turbine that was integrated with the Air Separation Unit (ASU). From the compressor exhaust, a bleed stream is used to supply approximately half of the air supply needed for the ASU. An additional bleed, 14% of the compressor discharge air, is chilled to 600°F and used for cooling in the turbine expander. Heat recovered from the air cooler is used in the steam cycle. For Case 2, the compressor discharge also supplies air for use in the HGCU regenerator. The remainder of the compressor discharge air is sent directly to the combustor. The fuel gas stream is augmented by the addition of a nitrogen stream supplied from the ASU. This approach is employed to both assist in NOX control and to increase the flowrate which increases the power generated in the turbine expander. The nitrogen recycle flowrate is set by requiring that the gas turbine power generated equals approximately 272 MWe. Combustor duct cooling is accomplished using intermediate pressure steam supplied from the steam bottoming cycle. This reheated steam is returned to the steam cycle. The combustor exhaust gases enter the expander (2581°F, 269 psia), where energy is recovered to produce power. The original turbine design specifications are based on a natural gas fuel rather than a coal derived syngas. The syngas significantly lower heating value when compared to natural gas requires a higher flow rate to obtain the desired turbine firing temperature. To allow for the higher flow rate, an increase in the first nozzle areas will be required. The original combustor will also be replaced with a modified design to handle the lower BTU syngas. In Table 7, the fuel gas composition for both cases is listed both with and without the nitrogen addition. In Table 8, the gas turbine conditions are listed. Table 7. British Gas/Lurgi IGCC Base Cases - Fuel Gas Composition (Mole %) (No Nitrogen Recycle) (With Nitrogen Recycle) Case 1** Mole % Case 1 Case 2 Case 2 **CGCU HGCU** CGCU HGCU 0.1 0.2 02 **N2** 2.3 2.1 19.4 31.3 0.5 Ar 0.6 0.5 0.5 **H2** 29.9 26.7 20.1 18.6 CO 53.8 46.3 36.2 32.3 CO₂ 5.2 5.9 3.4 4.1 **H20** 0.3 10.2 14.9 7.2 6.9 4.8 CH4 7.5 5 H₂S 45 PPMV **10 PPMV 26 PPMV** 7 PPMV **0.4 PPMV 0.3 PPMV 1.4 PPBV** 2 PPBV COS **C2**+ 0.5 0.3 **C6**+ 0.4 0.3 NH3 1.1 0.7 353 336 235 Heating 238 Value (HHV) (Btu/Scf) (** Note: For Case 1 the nitrogen is added to the fuelgas, which is then moisturized with water) Table 8. British Gas/ Lurgi IGCC Base Cases - W501G Gas Turbine Conditions | | CASE 1 | CASE 2 | |--------------------------------|-----------|-------------------| | Pressure (psia) | | | | - to Filter | 14.7 | *(Same as Case 1) | | - Compressor inlet | 14.57 | * | | - Compressor outlet | 282 | * | | - Combustor exit | 269 | * | | - Expander exhaust | 15.2 | * | | Pressure Ratio | 19.4 | * | | Flowrates (lb/hr) | 4,320,000 | | | - Compressor Inlet Air | 3,517,530 | * | | - Combustor Inlet Air | 261,884 | 3,522,060 | | - Bleed Air to ASU | N/A | 221,902 | | - Bleed Air to HGCU | 527,109 | 35,454 | | - Air Cooling Bleed | 13,478 | * | | - Air Compr Leakage | 70,000 | * | | - Steam Combustor Duct Cooling | 573,255 | * | | - Fuel Gas | 4,617,890 | 596,440 | | - Expander Exhaust Gas to HRSG | | 4,643,560 | | Temperature (°F) | | | | - Inlet Air | 59 | * | | - Compressor outlet | 813 | * | | - Fuel Gas | 551 | 919 | | - Combustor exhaust | 2613 | * | | - Turbine inlet | 2583 | * | | - Turbine exhaust | 1124 | 1116 | | Power (MWe) | | | | - Compressor | -237.2 | -237.2 | | - Expander | 513.6 | 513.6 | | - Generator Loss | -3.9 | -3.9 | | - Net Gas Turbine | 272.6 | 272.5 | #### 1.9 Steam Cycle The steam cycle used for the two cases is based on a design by D. Turek (ABB Power Plant Laboratories). Pressure drops and steam turbine isentropic efficiencies were based on information from a study by Bolland¹. The cycle is a three-pressure level reheat process. Major components include a heat recovery steam generator (HRSG), steam turbines (high, intermediate, and low pressure), condenser, steam bleed for gas turbine cooling, recycle water heater, and deaerator. In Figure 2 and Figure 4, the steam cycle and process flows are provided for the two cases. The primary heat recovered is from the exhaust gas stream of the gas turbine and from the BGL gasifier section. Additionally, heat is integrated for steam generation from any recoverable gasifier island heat source not required for use in reheating process streams. For example, in Case 2, the heat available from the air compressor bleed air chiller is used in steam generation. However, in Case 1, this heat source is used in reheating the fuel gas and is not available to the steam cycle. Case 1, due to the use of CGCU, has available several sources of medium to low quality heat that are used to both reheat condensate and to generate low pressure steam (see streams
87 - 89, in Figure 2A). Case 2 uses a HGCU for the fuel gas and has available low quality heat to reheat the condensate to only 120°F. Further reheating of the condensate stream to 205°F requires a steam bleed (see stream 88, Figure 4A). Steam generation occurs at the three pressure levels of 72.5 psia, 353 psia, and 1911 psia in the HRSG. The cycle includes a parallel superheating/reheating section that raises the temperature to $1050^{\circ} F$ for both the high-pressure steam and for the combined intermediate pressure steam and high-pressure turbine exhaust steam. Steam is extracted for the gasifier (510 psia) and gas turbine duct cooling (350 psia) from the HP steam turbine. The return steam from the gas turbine duct cooling is combined with reheat steam and sent to the IP steam turbine. An additional steam extraction (150 psia) from the IP turbine is used to provide steam requirements for the CGCU (Case 1 only) and Coal Prep areas. The LP steam turbine discharges at 89°F and 0.67 psia. The steam cycle conditions are summarized in Table 9. ¹ "A Comparative Evaluation of Advanced Combined Cycle Alternatives", Transactions of the ASME, April 1991. Table 9. British Gas/ Lurgi IGCC Base Cases - Steam Cycle Conditions HRSG Stack Gas Temperature: 292 °F Deaerator Vent: 0.5% of inlet flowrate LP,IP, and HP drum blowdown: 1.0% of inlet flowrate Pressure drops: 5% of inlet (except IP superheater - 2 psia and line Drop before HP turbine - 15 psia) High Pressure Turbine Inlet: 1800 psia / 1050 °F Intermediate Pressure Turbine Inlet: 342 psia / 1050 °F Low Pressure Turbine Inlet: 35 psia Low Pressure Turbine Exhaust: 0.67 psia | Pressure
Level | | Conditions
Saturation Temp
(°F) | | Approach
Temp (°F)
CASE 2 | | |-------------------|------|---------------------------------------|----|---------------------------------|--| | Low | 72.5 | 305 | 50 | 42 | | | Intermediate | 352 | 432 | 15 | 11 | | | High | 1911 | 629 | 61 | 61 | | | Power Production (MWe) | CASE 1 | CASE 2 | |-------------------------------|--------|--------| | Steam Turbines | 135.4 | 132.3 | | Generator Loss | -2.0 | -2.0 | | Net Steam Turbines | 131.4 | 130.3 | | Pumps | -1.6 | -1.6 | #### 1.10 Power Production An auxiliary power consumption is assumed as 3 percent of the total power production by the Gas Turbine and the Steam Turbines minus the power consumed by the miscellaneous pumps, expanders, compressors, and blowers. The power production and the overall process efficiency are listed in Table 10 for the BGL IGCC case. | | CASE 1 | | CASE 2 | |-------|--------|---|--| | | CGCU | | HGCU | | | 272.6 | | 272.5 | | | 133.4 | | 130.3 | | -19.5 | | -19.2 | | | | -11.6 | | -11.5 | | | 374.9 | | 372.1 | | 45.3 | | 49.4 | | | 47.1 | | 51.3 | | | | 45.3 | CGCU
272.6
133.4
-19.5
-11.6
374.9
45.3 | CGCU
272.6
133.4
-19.5 -19.2
-11.6
374.9
45.3 49.4 | Table 10. British Gas/ Lurgi IGCC Base Cases - Power Production ## 2. Simulation Development The BGL IGCC gasifier island section was developed based on information available in several EPRI reports by BGL. The ASPEN PLUS model for the gasifier was adapted from an earlier DOE sponsored study by Gilbert/Commonwealth. Specifically, the references included: - DOE Report: (used for ASPEN PLUS gasifier model) - ASPEN Model and Economics of a BGC/Lurgi Slagging Gasifier with Hot Gas Desulfurization in a combined-cycle mode, January 1991. - EPRI Reports: - U.S. Bituminous Coal Test Program in the British Gas/Lurgi (BGL) Gasifier, EPRI GS-7091, December 1991. - Evaluation of 450-MWe BGL GCC Power Plants Fueled with a Pittsburgh No. 8 Coal, EPRI TR-100376, November 1992. The models for the gas turbine (W501G), gas cleanup, ASU and the steam cycle were based on previously developed ASPEN Plus Base Case Simulations (FY98 cases). Some sections of the ASPEN PLUS code were based on earlier BGL IGCC ASPEN simulations developed for the DOE. These earlier cases are stored in the ASPEN Archive CMS Library (i.e. CMS BC3-1C and CMS BC3-20C). The ASPEN PLUS (version 10.1) simulation codes are stored in the EG&G\[]s Process Engineering Team Library. ## 3. Cost of Electricity Analysis The cost of electricity for the BGL cases were performed using data from the EG&G Cost Estimating notebook and several contractor reports. The format follows the guidelines set by EPRI TAG. Details of the individual section costs are described below and are based on capacity-factored techniques. The COE spreadsheets are included in Appendix A. All costs are reported in 1st Quarter 1999 dollars. #### 3.1 Coal Handling/ Conveying/ Briquetting The coal preparation section includes costs for coal hoppers, feeders, conveyors, screening facilities, and briquetting facilities. The coal flow rate in Case 1 is 2850 tons per day (Illinois #6 coal), resulting in a combined section cost of \$29.3 million. The coal flow rate in Case 2 is 2575 tons per day (Illinois #6 coal), resulting in a combined section cost of \$27.2 million. ## 3.2 Flux Receiving/Handling The flux preparation section includes storage and conveying of the flux. The flux flow rate for Case 1 is 121 tons per day, resulting in a section cost of \$3.2 million. The flux flow rate for Case 2 is 110 tons per day, resulting in a section cost of \$3.0 million. ### 3.3 Oxygen Plant The cost for the oxygen plant includes the air separation unit, the air precoolers, the oxygen compressors, the nitrogen compressors and the air compressors. Both systems use a high-pressure air separation unit. The oxygen plant for Case 1 produces 1471 tons per day oxygen with a cost of \$32.0 million. The oxygen plant for Case 2 produces 1266 tons per day oxygen with a cost of \$29.2 million. #### 3.4 British Gas/ Lurgi Gasifier The cost for the gasification section includes the gasifier, the quench unit, the BFW preheater and the slag handling equipment. Both cases are based on two gasification trains. Case 1, with a nominal capacity of 1400 tons per day per train, has a cost of \$61.8 million. Case 2, with a nominal capacity of 1300 tons per day per train, has a cost of \$57.6 million. A process contingency of 15 percent was added to the total plant cost based on the development of the gasifier. ## 3.5 Low Temperature Gas Cooling/Fuel Gas Saturation and Gas Liquor Separation and Treatment - CASE 1 only The cost for the low temperature cooling and gas saturation section includes several heat exchangers, separators, and the saturator column. The cost is \$9.8 million. The gas liquor separation and treatment sections include the tar and oil separators, expansion vessels, product storage tank, strip columns, incinerator, and precipitator. The total cost of the sections is \$11.6 million. #### 3.6 MDEA/ Claus/ SCOT Section - CASE 1 only The cost of the MDEA acid gas removal system includes the absorber column, the stripping column, heat exchanger and pumps. The cost is \$4.7 million. The cost for the Claus/SCOT sulfur recovery and tail gas treating units is based on 71 tons per day of sulfur entering the unit. The total cost for both units is \$13.2 million. #### 3.7 Gas Conditioning - CASE 2 only The gas conditioning section includes the gas filters and chloride guard beds. The cost for Case 2 is \$11.4 million and is based on two process trains. A process contingency of 15% was added to the total plant cost based on the development of the gas conditioning components. #### 3.8 Desulfurization Section - CASE 2 only The cost for the transport desulfurization section was derived from a previous report². This includes costs for sorbent hoppers, transport desulfurizer and cyclones. However, the previous report was for a polishing unit and it is unclear how no sulfur capture in the gasifier will affect the price of the unit or the amount of sorbent needed. The amount of sorbent used was based information from the Separations and Gasification Engineering Division of NETL. The cost for the transport desulfurization section is \$9.5 million and is based on two process trains. A process contingency of 15% was added to the total plant cost based on the development of the desulfurization sections. ² Advanced Technology Repowering, Final Report, Prepared for the U.S. Department of Energy, Morgantown Energy Technology Center, Prepared by Parsons Power Group, Inc. May 1997 ### 3.9 Acid Plant Section - CASE 2 only The cost for the sulfuric acid plant is based on a Monsanto contact process. The unit produces 200 tons per day of sulfuric acid and costs \$16.8 million. #### 3.10 Gas Turbine Section The cost for the W501G gas turbine was derived from the Gas Turbine World 96 Handbook³. The cost from the handbook was \$185/kW and included all the basic turbine components. A factor of 7% was added for modifications and installation. The gas turbine powers of Case 1, 272.6 MW_e and Case 2, 272.5 resulted in an approximate cost of \$54 million. A process contingency of 5% was added to the total plant cost based on the development of the modified gas turbines. #### 3.11 HRSG/ Steam Turbine Section The cost for the steam cycle is based on a three-pressure level steam cycle. The steam turbine power for Case 1 is 133.4 MW_e, with a combined section cost of \$43 million. The steam turbine power for Case 2 is 130.3 MW_e, with a combined section cost of \$42.5 million. #### 3.12 Bulk Plant Items Bulk plant items include water systems, civil/structural/architectural, piping, control and instrumentation, and electrical systems. These were calculated based on a percentage of the total installed equipment costs. The percentages in parenthesis are for the hot-gas cleanup process, which has a lower water requirement, and therefore, a smaller percentage for piping and water systems. The following percentages were used in this report. | Bulk Plant Item | % of Installed Equipment
Cost | |--------------------------------|-------------------------------| | Water Systems | 7.1 (5.1) | | Civil/Structural/Architectural | 9.2 | | Piping | 7.1 (5.1) | | Control and Instrumentation | 2.6 | | Electrical Systems | 8.0 | | Total | 34.0 (30.0) | Table 11, Table 12, and Table 13 show the assumptions used in this COE analysis. The total capital requirement for the BGL CGCU Case 1 is \$533,664,000 or \$1423/kW. The total capital Gas Turbine World Performance Specifications, annual issue, Pequot Publishing Inc., Fairfield Connecticut. requirement for the BGL HGCU Case 2 is \$503,640,000 or \$1354/kW. The levelized cost of electricity for the case in constant dollars for Case 1 is 44.5 mills/kWh and for Case 2 is 41.1 mills/kWh. | Table 11. Capital Cost Assumptions | | |------------------------------------|--------------------------| | Engineering Fee | 10% of PPC* | | Project Contingency | 15% of PPC | | Construction Period | 4 Yrs | | Inflation Rate | 3% | | Discount Rate | 11.2% | | Prepaid Royalties | 0.5% of PPC | | Catalyst and Chemical Inventory | 30 Dys | | Spare Parts | 0.5% of TPC** | | Land | 200 Acres @ \$6,500/Acre | | Start-Up Costs | | | Plant Modifications | 2% of TPI*** | | Operating Costs | 30 Dys | | Fuel Costs | 7.5 Dys | | Working Capital | | | Coal | 60 Dys | | By-Product Inventory | 30 Dys | | O&M Costs | 30 Dys | ^{*} PPC = Process Plant Cost ^{**} TPC = Total Plant Cost ^{***} TPI = Total Plant Investment | Table 12. Operating & Maintenance Assumptions | | |--|------------------| | Consumable Material Prices | | | Illinois #6 Coal | \$29.40/Ton | | Raw Water | \$0.19 /Ton | | MDEA Solvent | \$1.45/Lb | | Claus Catalyst | \$470/Ton | | SCOT Activated Alumina | \$0.067/Lb | | Sorbent | \$6,000/Ton | | Nahcolite | \$275/Ton | | | | | Off-Site Ash/Sorbent Disposal Costs | \$8.00/Ton | | Operating Royalties | 1% of Fuel Cost | | Operator Labor | \$34.00/hour | | Number of Shifts for Continuous Operation | 4.2 | | Supervision and Clerical Labor | 30% of O&M Labor | | Maintenance Costs | 2.2% of TPC | | Insurance and Local Taxes | 2% of TPC | | Miscellaneous Operating Costs | 10% of O&M Labor | | Capacity Factor | 85% | | Table 13. | Investment Factor Econ | omic Assumptions | | |------------------|-------------------------------|------------------|-------------| | Annual Inflation | on Rate | | 3% | | Real Escalatio | n Rate (over inflation) | | | | O&M | 0% | | | | Coal | | | -1.1% | | Discount Rate | | | 11.2% | | Debt | 80% of Total | 9.0% Cost | 7.2% Return | | Preferred Stoc | ck 0% of Total | 0.0% Cost | 0% Return | | Common Sto | ck 20% of Total | 20.0% Cost | 4.0% Return | | | | | 11.2% Total | | Book Life | | | 20 Yrs | | Tax Life | | | 20 Yrs | | State and Fede | eral Tax Rate | | 38% | | Investment Ta | x Credit | | 0% | | Number of Ye | ears Levelized Cost | | 10 Yrs | ## Appendix A | British | Gas/ Lurgi CGCU IGCC CASE | 1 | | | 375 | MW PO | OWER P | LANT
999 Dollar | |-----------------|--|-------------|------------|-----------|-------------------|------------|----------|---| | Total F | Plant Investment | | | PROC | ESS | PROCI | _ | COST, K\$ | | AREA | | SCRIPTI | ON | CONT | | CONT | | W/O CONT | | 11 | Coal Receiving/ Handling | | | | 0 | \$0 | , | \$14,088 | | 11 | Flux Receiving/Handling | | | 0 | \$0 | | \$3,231 | , | | 11 | Coal Screening/Conveying/Brique | uetting | | | 0 | \$0 | . , | \$15,162 | | 12 | Oxygen Plant | C | | | 0 | \$0 | | \$32,042 | | 12 | BGL Gasifier (2) | | | | 15 | \$9,271 | | \$61,804 | | 14 | Gas Liquor Separation | | | | 0 | \$0 | | \$5,284 | | 14 | Gas Liquor Treatment | | | | 0 | \$0 | | \$6,355 | | 14 | Low Temperature Gas Cooling/ | Gas Satu | ration | | 0 | \$0 | | \$9,821 | | 14 | MDEA | | | | 0 | \$0 | | \$4,665 | | 14 | Claus | | | | 0 | \$0 | | \$9,275 | | 14 | SCOT | | | | 0 | \$0 | | \$3,922 | | 15 | Gas Turbine System | | | | 5 | \$2,705 | | \$54,096 | | 15 | HRSG/Steam Turbine | | | | 0 | \$0 | | \$42,950 | | 18 | Water Systems | | | | 0 | \$0 | | \$18,651 | | 30 | Civil/Structural/Architectural | | | | 0 | \$0 | | \$24,168 | | 40 | Piping | | | | 0 | \$0 | | \$18,651 | | 50 | Control/ Instrumentation | | | 0 | \$0 | + - | \$6,830 | +, | | 60 | Electrical | | | | 0 | \$0 | + -, | \$21,016 | | | | | | | | 7.5 | | +, | | | | Subtota | al, Proces | ss Plant | Cost | | | \$352,012 | | Engine | pering Fees | | | | | | | \$35,201 | | Proces | s Contingency (Using cont. listed) |) | | | | | \$11,973 | 5 | | Project | Contingency, 15 % Proc | e Plt & G | en Plt Fa | nc | | | | \$52,802 | | | | Total P | lant Cos | t (TPC) | | | | \$451,991 | | | Construction Period, uction Interest Rate, | 4.0
11.2 | Years (| 1 or mo | re) | | | | | Adjust | ment for Interest and Inflation | | | | | | | \$56,738 | | | | Total P | lant Inve | estment (| (TPI) | | | \$508,729 | | Initial Startup | d Royalties Catalyst and Chemical Inventory Costs Parts ng Capital | | | | | | \$6,659 | \$1,760
\$284
\$12,672
\$2,260 | | Land, | 200 Acres | | | | | | • | \$1,300 | | | | Total C | Capital R | equirem | ent (TCF
\$/kW | R) | | \$533,664
1423 | ## ANNUAL OPERATING COSTS – CASE 1 | Capacity Factor = 85 % | | | UNIT S | | ANNUAL | |----------------------------|---------|-----------------|---------|------------|------------| | COST ITEM | OHAN | NTITY | PRICE | | COST, K\$ | | Coal (Illinois #6) | 2,850 | | \$29.40 | | \$25,997 | | Coar (Infilois #0) | 2,630 | 1/D | \$29.40 | / 1 | \$23,331 | | Consumable Materials | | | | | | | Water | 2,942 | T/D | \$0.19 | /T | \$173 | | Limestone | 121 | T/D | \$16.00 | /T | \$600 | | Bitumen | 50 | T/D | \$130.0 | 0/T | \$2,014 | | MDEA Solvent | 403.2 | Lb/D | \$1.45 | /Lb | \$181 | | Claus Catalyst | 0.01 | T/D | \$470 | /T | \$1 | | SCOT Activated Alumina | 15.9 | Lb/D | \$0.67 | /Lb | \$3 | | SCOT Cobalt Catalyst | | | | | \$5 | | SCOT Chemicals | | | | | \$16 | | | | | | | • | | Ash/Sorbent Disposal Costs | 413 | T/D | \$8.00 | /T | \$1,026 | | | | | | | | | Plant Labor | | | | | | | Oper Labor (incl benef) | 15 | Men/shift | \$34.00 | /Hr. | \$4,455 | | Supervision & Clerical | | | | | \$2,530 | | Maintenance Costs | 2.2% | | | | \$9,944 | | Royalties | | | | | \$260 | | • | | | | | | | Other Operating Costs | | | | | \$843 | | | Total | Operating Costs | | | \$48,050 | | By-Product Credits | | | | | | | Sulfur | 69.0 | T/D | \$75.00 | /T | \$1,605 | | 2 011 01 | 0.0 | T/D | \$0.00 | /T | \$0 | | | 0.0 | T/D | \$0.00 | /T | \$0
\$0 | | | 0.0 | T/D | \$0.00 | /T | \$0
\$0 | | | 0.0 | 1712 | φο.σο | / 1 | ΨΟ | | | Total 1 | | \$1,605 | | | | | Net O | perating Costs | | | \$46,445 | ## BASES AND ASSUMPTIONS – CASE 1 A. CAPITAL BASES AND DETAILS | A. CAFITAL DASES AND DETAILS | | | | T IN HOTE O | h | | | | |--|---------|----------|-----------|-------------|-------------|--------|--------|-----------| | | 077437 | | | UNIT S | | | | 2 CT 17 A | | | QUAN | TTTY | | PRICE | | | C | OST, K\$ | | Initial Cat./Chem. Inventory | 55004 | | | Φ0.10 | / EE | | Φ.1 | _ | | Water | 75024 | | | \$0.19 | /T | | \$1 | | | Limestone | 3083 | T/D | | \$16.00 | | | \$4 | | | Bitumen | 1273 | T/D | | \$130.0 | | | | 66 | | MDEA Solvent | 10282 | | | \$1.45 | /Lb | | \$1 | | | Claus Catalyst | 0.3 | T | | \$470 | /T | | \$0 | | | SCOT Activated Alumina | 405 | Lb | | \$0.67 | /Lb | | \$0 | | | SCOT Cobalt Catalyst | | | | | | | \$1 | | | SCOT Chemicals | | | | | | | \$2 | | | Total C | \$2 | .84 | | | | | | | | Startup costs | | | | | | | | | | Plant modifications, | 2 | % TPI | | | | | \$1 | 0,175 | | Operating costs | | | | | | | | ,869 | | Fuel | | | | | | | | 28 | | | Total S | tartup C | Costs | | | | \$1 | 2,672 | | | | • | | | | | | , | | Working capital | | | | | | | | | | Fuel & Consumables inv | 60 | days sı | ıpply | | | | \$5 | ,603 | | By-Product inventory | 30 | days sı | ıpply | | | | \$1 | 55 | | Direct expenses | 30 | days | | | | | \$9 | 01 | | | Total V | Vorking | Capital | | | | \$6 | ,659 | | B. ECONOMIC ASSUMPTIONS | | | | | | | | | | Project life | | 20 | Years | | | | | | | Book life | | 20 | Years | | | | | | | Tax life | | 20 | Years | | | | | | | Federal and state income tax rate | | 38.0 | % | | | | | | | Tax depreciation method | | MACR | | | | | | | | Investment Tax Credit | | 0.0 | % | | | | | | | Financial structure | | 0.0 | /0 | | | | | | | i maneiai structure | % of | Curra | nt Dollar | | Consta | ant Do | llor | | | Type of Security | Total | Cost, 9 | | t, % | Cost, 9 | | Ret, % | | | Debt | 80 | 9.0 | 7.2 | | 5.8 | /0 | 4.6 | 1 | | Preferred Stock | 0 | 3.0 | 0.0 | | 0.0 | | 0.0 | | | Common Stock | 20 | 20.0 | 4.0 | | 0.0 | 16.5 | | 3.3 | | Discount rate (cost of capital) | 20 | 20.0 | 11.2 | | | 10 |) | 7.9 | | Discount rate (cost of capital) | | | 11.2 | | | | | 1.9 | | Inflation rate, % per year | | 3.0 | | | | | | | | Real Escalation rates (over inflation) | | 2.0 | | | | | | | | Fuel, % per year | | | -1.1 | | | | | | | Operating & Maintenance, % per year | | 0.0 | *** | | | | | | | Sperating & maintenance, 70 per year | | 0.0 | | | | | | | #### C. COST OF ELECTRICITY - CASE 1 The approach to determining the cost of electricity is based upon the methodology described in the Technical Assessment Guide, published by the Electric Power Research Institute. The cost of electricity is stated in terms of 10th year levelized dollars. | | Current \$ | Constant \$ | |----------------------------------|------------|-------------| | Levelizing Factors | | | | Capital Carrying Charge, 10th yr | 0.179 | 0.148 | | Fuel, 10th year | 1.091 | 0.948 | | Operating & Maintenance, 10th yr | 1.151 | 1.000 | | | | | | Cost of Electricity - Levelized | mills/kWh | mills/kWh | | Capital Charges | 34.2 | 28.4 | | Fuel Costs | 10.2 | 8.8 | | Consumables | 1.7 | 1.4 | |
Fixed Operating & Maintenance | 6.3 | 5.5 | | Variable Operating & Maintenance | 1.1 | 1.0 | | By-product | -0.7 | -0.6 | | Total Cost of Electricity | 52.8 | 44.5 | | British | Gas/ Lurgi HGCU IGCC CASE | 2 | | | 372 | MW PC | OWER P | LANT
999 Dollar | |---------|--|-------------|------------|-----------|----------|---------|----------|--------------------| | | Plant Investment | | | PROCI | | PROCE | ESS | COST, K\$ | | AREA | | SCRIPT: | ION | CONT | | CONT, | K\$ | W/O CONT | | 11 | Coal Receiving/ Handling | | | | 0 | \$0 | | \$13,122 | | 11 | Flux Receiving/Handling | • | | 0 | \$0 | Φ.Ο. | \$3,026 | 411122 | | 11 | Coal Screening/Conveying/Briq | uetting | | | 0 | \$0 | | \$14,122 | | 12 | Oxygen Plant | | | | 0 | \$0 | | \$29,241 | | 12 | BGL Gasifier (2) | | | | 15 | \$8,636 | | \$57,574 | | 12 | Gas Compression (Recycle) | | | | 5 | \$91 | | \$1,815 | | 14 | Gas Conditioning (2) | | | | 15 | \$1,707 | | \$11,380 | | 14 | Air Boost Compressor | | | | 0 | \$0 | | \$666 | | 14 | Transport Desulfurizer (2) | | | | 15 | \$1,422 | | \$9,480 | | 14 | Sulfuric Acid Plant | | | | 0 | \$0 | | \$16,759 | | 15 | Gas Turbine System | | | | 5 | \$2,704 | | \$54,076 | | 15 | HRSG/Steam Turbine | | | | 0 | \$0 | | \$42,520 | | 18 | Water Systems | | | | 0 | \$0 | | \$12,943 | | 30 | Civil/Structural/Architectural | | | | 0 | \$0 | | \$23,348 | | 40 | Piping | | | | 0 | \$0 | | \$12,943 | | 50 | Control/ Instrumentation | | | 0 | \$0 | | \$6,598 | | | 60 | Electrical | | | | 0 | \$0 | | \$20,302 | | | | Subtot | al, Proces | ss Plant | Cost | | | \$329,915 | | Engine | eering Fees | | | | | | | \$32,991 | | Proces | s Contingency (Using cont. listed) | | | | | | \$14,560 |) | | Project | t Contingency, 15 % Proc | Plt & G | en Plt Fa | ıc | | | | \$49,487 | | | | Total F | Plant Cos | t (TPC) | | | | \$426,953 | | | Construction Period,
uction Interest Rate, | 4.0
11.2 | Years (| 1 or moi | re) | | | | | | ment for Interest and Inflation | 11.2 | ,, | | | | | \$53,595 | | | | Total F | Plant Inve | estment (| (TPI) | | | \$480,548 | | Initial | d Royalties
Catalyst and Chemical Inventory | | | | | | | \$1,650
\$361 | | - | Costs | | | | | | | \$11,738 | | Spare | | | | | | | Φ | \$2,135 | | | ng Capital | | | | | | \$5,908 | 44.000 | | Land, | 200 Acres | | | | | | | \$1,300 | | | | Total (| Capital R | eauirem | ent (TCF | 8) | | \$503,640 | | | | 20001 | p 10 | - 1 | \$/kW | -/ | | 1354 | | | | | | | | | | | ## ANNUAL OPERATING COSTS – CASE 2 | | | | h | | |---------|--|--|---|--| | OLIAN | | | | ANNUAL | | _ | | | | COST, K\$ | | 2,575 | 1/D | \$29.40 | /1 | \$23,487 | | | | | | | | 1,100 | T/D | \$0.19 | /T | \$65 | | 0.05 | T/D | \$6,000 | /T | \$97 | | 3.0 | T/D | \$275 | /T | \$256 | | 110.0 | T/D | \$16 | /T | \$546 | | 46.2 | T/D | \$130 | /T | \$1,861 | | | | | | | | 382 | T/D | \$8.00 | /T | \$949 | | | | | | | | | | | | | | 15 | Men/shift | \$34.00 | /Hr. | \$4,455 | | | | | | \$2,464 | | 2.2% | | | | \$9,393 | | | | | | | | | | | | \$235 | | | | | | | | | | | | \$821 | | Total (| Operating Costs | | | \$44,630 | | | | | | | | 199.7 | T/D | \$68.00 | /T | \$4,214 | | | | | | \$0 | | | | | | \$0
\$0 | | | | | | \$0
\$0 | | 0.0 | 1/1/ | ψυ.υυ | / 1 | ψυ | | Total I | By-Product Credi | ts | | \$4,214 | | Net Or | perating Costs | | | \$40,416 | | | 2,575 1,100 0.05 3.0 110.0 46.2 382 15 2.2% Total C 199.7 0.0 0.0 0.0 Total F | QUANTITY 2,575 T/D 1,100 T/D 0.05 T/D 3.0 T/D 110.0 T/D 46.2 T/D 382 T/D 15 Men/shift 2.2% Total Operating Costs 199.7 T/D 0.0 T/D 0.0 T/D 0.0 T/D 0.0 T/D | QUANTITY PRICE \$29.40 1,100 T/D \$0.19 0.05 T/D \$6,000 3.0 T/D \$16 46.2 T/D \$130 382 T/D \$8.00 15 Men/shift \$34.00 2.2% Total Operating Costs 199.7 T/D \$0.00 0.0 T/D \$0.00 0.0 T/D \$0.00 Total By-Product Credits | QUANTITY PRICE 2,575 T/D \$29.40 /T 1,100 T/D \$0.19 /T 0.05 T/D \$6,000 /T 3.0 T/D \$16 /T 110.0 T/D \$16 /T 46.2 T/D \$130 /T 382 T/D \$8.00 /T 15 Men/shift \$34.00 /Hr. 2.2% Total Operating Costs 199.7 T/D \$68.00 /T 0.0 T/D \$0.00 /T 0.0 T/D \$0.00 /T 0.0 T/D \$0.00 /T Total By-Product Credits | ## BASES AND ASSUMPTIONS – CASE 2 A. CAPITAL BASES AND DETAILS | A. CAITTAL DASES AND DET | AILS | | | | | | | | |-------------------------------------|----------|-----------|----------|-----------|---------|------------|-------|-----------| | | | | | | UNIT \$ | | | | | | | QUAN | TITY | | PRICE | | | COST, K\$ | | Initial Cat./Chem. Inventory | | | | | | | | | | Water | | 28050 | T | | \$0.19 | /T | | \$5 | | HGCU Sorbent | | 23 | T/D | | \$6,000 | /T | | \$136 | | Nahcolite | | 77 | T/D | | \$275 | /T | | \$21 | | Limestone | | 2805 | T/D | | \$16 | /T | | \$45 | | Bitumen | | 1177 | T/D | | \$130 | /T | | \$153 | | Bituilleii | T . 1.0 | | | . 11 | | / 1 | | | | | I otal C | atalyst a | ind Chei | nical Inv | entory | | | \$361 | | _ | | | | | | | | | | Startup costs | | | | | | | | | | Plant modifications, | | 2 | % TPI | | | | | \$9,611 | | Operating costs | | | | | | | | \$1,560 | | Fuel | | | | | | | | \$568 | | | | Total S | tartup C | Costs | | | | \$11,738 | | | | | • | | | | | , | | Working capital | | | | | | | | | | Fuel & Consumables inv | 60 | days su | nnly | | | | | \$4,623 | | By-Product inventory | 30 | days su | | | | | | \$407 | | - | | | ppry | | | | | \$878 | | Direct expenses | 30 | days | | G '. 1 | | | | · | | | | I otal V | Vorking | Capital | | | | \$5,908 | | P. EGONOLIIG AGGID (PERON | a | | | | | | | | | B. ECONOMIC ASSUMPTION | S | | | | | | | | | 5 | | | • • | | | | | | | Project life | | | 20 | Years | | | | | | Book life | | | 20 | Years | | | | | | Tax life | | | 20 | Years | | | | | | Federal and state income tax rate | | | 38.0 | % | | | | | | Tax depreciation method | | | MACE | RS | | | | | | Investment Tax Credit | | | 0.0 | % | | | | | | Financial structure | | | | | | | | | | | | % of | Curre | nt Dolla | • | Constant | Dolla | ır | | Type of Security | | Total | Cost, 9 | | t, % | Cost, % | Ret | | | Debt | | 80 | 9.0 | 7. | - | 5.8 | 4.6 | • | | | | | | | | | | | | Preferred Stock | | 0 | 3.0 | 0. | | 0.0 | 0.0 | | | Common Stock | | 20 | 20.0 | 4. | | 16.5 | 3.3 | | | Discount rate (cost of capital) | | | | 11. | 2 | | 7.9 |) | | | | | | | | | | | | Inflation rate, % per year | | | 3.0 | | | | | | | Real Escalation rates (over inflati | ion) | | | | | | | | | Fuel, % per year | | | | -1.1 | | | | | | Operating & Maintenance, % p | per year | | 0.0 | | | | | | | | | | | | | | | | #### C. COST OF ELECTRICITY - CASE 2 The approach to determining the cost of electricity is based upon the methodology described in the Technical Assessment Guide, published by the Electric Power Research Institute. The cost of electricity is stated in terms of 10th year levelized dollars. | | Current \$ | Constant \$ | |----------------------------------|------------|-------------| | Levelizing Factors | | | | Capital Carrying Charge, 10th yr | 0.179 | 0.148 | | Fuel, 10th year | 1.091 | 0.948 | | Operating & Maintenance, 10th yr | 1.151 | 1.000 | | | | | | Cost of Electricity - Levelized | mills/kWh | mills/kWh | | Capital Charges | 32.5 | 27.0 | | Fuel Costs | 9.2 | 8.0 | | Consumables | 1.6 | 1.4 | | Fixed Operating & Maintenance | 6.1 | 5.3 | | Variable Operating & Maintenance | 1.1 | 0.9 | | By-product | -1.8 | -1.5 | | Total Cost of Electricity | 48.8 | 41.1 | ## Appendix B **Modifications made to 1998 IGCC Process System Study** ### Modifications made to the 1998 IGCC Process System Study The attached summaries show the results obtained previously for the 1998 IGCC Process System Study and the results obtained based on the changes listed below to the economic analysis and the process simulations. #### **Economics** The following changes were made to the economic section of the 1998 System Study cases done by EG&G for the Gasification Technologies Product Team. - The costs were brought to 1st Quarter 1999 dollars. - The contingencies for several sections were changed to reflect advancements in technology development. - The operating and maintenance costs were lowered to reflect recent technology improvements and competitive pressure (Annual Energy Outlook 2000). The number of operators was lowered. The maintenance costs were lowered. This is based on a percentage of the Total Plant cost. - The cost for the Air Separation Units were updated to reflect recent price quotes from a supply vendor. - The cost and attrition rate for the sorbent in the Hot Gas Cleanup cases were updated to reflect improvements in the state of the art sorbent development. The Separations and Gasification Engineering Division of NETL provided this information. - The escalation rate of coal was updated to -1.1% from -0.9% and the price of coal was updated to \$29.40/ton from \$30.60/ ton per the Annual Energy Outlook 2000 projections. - Some equipment costs were updated after viewing recent publications and talking to technical experts at NETL. #### **Process Simulations** The following changes were made to the process simulation section of the 1998 System Study done by EG&G for the Gasification Technologies Product Team. - For Oxygen-blown gasifiers, the Air
Separation Unit (ASU) uses an advanced cryogenic plant designed to take advantage of air being provided from a high pressure gas turbine. This resulted in the nitrogen and oxygen streams from the ASU being sent to boost compressors at higher pressures. This reduces power requirements for these compressors. - Process Efficiencies for boost compressors and air compressors were based on industry recommended values. This resulted in isentropic stage efficiencies for air and nitrogen compressors of 83% compared with 85-87% being used in the 1998 study. Additionally, the oxygen boost compressor stage efficiency was set at 74% compared to 85% used previously. These modifications increased power requirements and partially eliminated the advantage (for - oxygen-blown systems) of the above change. - Simulation Codes are all available for use in ASPEN PLUS Version 10.1. (Some of the 1998 cases were in version 9.3). - The databank for pure component information was changed to "Pure10" which is ASPEN PLUS latest release. Only minor changes in some stream information resulted from this change. - The ASPEN representation for boost compressors and the air compressor was changed from a series of compressor + intercoolers (ASPEN Blocks "COMPR" and "HEATX") to a multistage intercooled compressor (ASPEN Block "MCOMPR"). The low quality heat available from intercoolers was not used in the steam cycle. This had a minimal effect since most cases have excess low quality heat available. FY 2000 IGCC Systems Summary Update * (Contingencies on Hot Gas Cleanup Sections: Gas Conditioning 15/10%, Transport Desulfurizer 15%, Sulfator 15%) | | Texaco Texaco | | Sh | ell | Des | tec | British | n Gas/ | | |--------------------------------|---------------|-----------|------------|------------|-----------|-----------|-----------|-----------|-----------| | | Quench | Radiant + | Convective | | | | | Lurgi | | | | CGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | | | CASE 1 | CASE 2 | CASE 3 | CASE 1 | CASE 2 | CASE 1 | CASE 2 | CASE 1 | CASE 2 | | Gas Turbine Power (MWe) | 272.7 | 272.4 | 272.1 | 272.3 | 272.5 | 272.8 | 272.6 | 272.6 | 272.5 | | Steam Turbine Power (MWe) | 152.3 | 191.7 | 183.8 | 188.9 | 187.6 | 172.2 | 171.1 | 133.4 | 130.3 | | Misc. /Aux. Power (MWe) | 42.0 | 51.3 | 46.3 | 48.3 | 47.8 | 44.4 | 43.3 | 31.1 | 30.7 | | Total Plant Power (MWe) | 382.9 | 412.8 | 409.6 | 412.8 | 412.4 | 400.6 | 400.4 | 374.9 | 372.1 | | Efficiency, HHV (%) | 39.7 | 43.5 | 46.5 | 45.7 | 48.0 | 45.0 | 47.6 | 45.3 | 49.4 | | Efficiency, LHV (%) | 41.2 | 45.1 | 48.3 | 47.4 | 49.8 | 46.7 | 49.4 | 47.0 | 51.3 | | Total Cap Requirement (\$1000) | \$500,599 | \$594,053 | \$561,229 | \$566, 101 | \$564,963 | \$546,993 | \$538,933 | \$533,664 | \$503,640 | | \$⁄kW | \$1,307 | \$1,439 | \$1,370 | \$1,371 | \$1,370 | \$1,365 | \$1,346 | \$1,423 | \$1,354 | | Net Operating Costs (\$1000) | \$48,411 | \$49,422 | \$43,426 | \$46,969 | \$42,562 | \$46,487 | \$41,888 | \$46,445 | \$40,416 | | COE (mills/kW-H) | 42.5 | 44.3 | 41.1 | 42.1 | 40.7 | 42.3 | 40.4 | 44.5 | 41.1 | | | KRW Air-Blown | | | KF | RW | Tran | sport | Transport | | |-------------------------------|---------------|-------------|-------------|--------------------|------|-------|-----------|-----------|-----------| | | With | /out In-Bed | Sulf Captur | Oxygen Blown Air-F | | Blown | Oxygen | -Blown | | | | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | | | CASE 1 | CASE 2 | CASE 3 | | | | CASE 1 | | CASE 2 | | Gas Turbine Power (MWe) | 272.6 | 272.4 | 272.8 | | | | 272.8 | | 272.6 | | Steam Turbine Power (MWe) | 184.8 | 177.0 | 174.3 | | | | 162.6 | | 142.4 | | Misc. /Aux. Power (MWe) | 24.5 | 25.3 | 25.5 | | | | 20.0 | | 31.3 | | Total Plant Power (MWe) | 432.9 | 424.1 | 421.6 | | | | 415.4 | | 383.7 | | Efficiency, HHV (%) | 48.4 | 44.3 | 46.3 | | | | 49.8 | | 47.1 | | Efficiency, LHV (%) | 50.2 | 45.9 | 48.0 | | | | 51.7 | | 48.8 | | Total Cap Requirement (x1000) | \$566,641 | \$544,961 | \$550,305 | | | | \$484,062 | | \$496,722 | | \$ÆW | \$1,309 | \$1,285 | \$1,305 | | | | \$1,165 | | \$1,295 | | Net Operating Costs (x1000) | \$54,059 | \$48,032 | \$43,740 | | | | \$45,388 | | \$47,294 | | COE (mills/kW-H) | 42.4 | 40.3 | 39.5 | | | | 38.1 | | 41.9 | June 15, 2000 ## FY 1998 IGCC Systems Summary | | Texaco Texaco | | Sh | ell | Des | stec | British Gas/ | | | |--------------------------------|---------------|-------------|------------|---------|---------|---------|--------------|---------|---------| | | Quench | Radiant + 0 | Convective | _ | | | | Lurgi | | | | CGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | | | CASE 1 | CASE 2 | CASE 3 | CASE 1 | CASE 2 | CASE 1 | CASE 2 | CASE 1 | CASE 2 | | Gas Turbine Power (MWe) | 271.9 | 272.5 | 271.2 | 273.0 | 271.6 | 273.0 | 271.1 | 272.4 | 272.1 | | Steam Turbine Power (MWe) | 154.1 | 192.4 | 184.9 | 188.3 | 189.2 | 173.5 | 172.0 | 131.2 | 130.7 | | Misc./Aux. Power (MWe) | 44.4 | 54.5 | 49.2 | 54.3 | 53.1 | 48.1 | 46.3 | 34.0 | 33.4 | | Total Plant Power (MWe) | 381.7 | 410.4 | 406.9 | 407.1 | 407.7 | 398.5 | 396.9 | 369.5 | 369.3 | | Efficiency, HHV (%) | 39.6 | 43.4 | 46.3 | 45.4 | 47.5 | 44.8 | 47.4 | 45.4 | 49.1 | | Efficiency, LHV (%) | 41.1 | 45.0 | 48.1 | 47.0 | 49.3 | 46.5 | 49.1 | 47.1 | 50.9 | | Total Cap Requirement (\$1000) | 519,625 | 596,034 | 593,781 | 596,811 | 588,502 | 551,179 | 552,513 | 559,717 | 528,069 | | \$/KW | 1,361 | 1,452 | 1,459 | 1,466 | 1,443 | 1,383 | 1,392 | 1,515 | 1,430 | | Net Operating Costs (\$1000) | 67,128 | 69,832 | 70,836 | 67,876 | 69,445 | 65,711 | 67,279 | 65,889 | 64,710 | | COE (mills/KW-H) | 47.2 | 48.1 | 48.8 | 47.9 | 48.0 | 46.2 | 47.0 | 50.3 | 48.5 | | | KRW Air-Blown | | | KF | KRW Trar | | | Transport | | |--------------------------------|---------------|--------------|--------------|--------|----------|-------|---------|-----------|---------| | | With | W/out In-Bed | Sulf Capture | Oxygei | n Blown | Air-B | lown | Oxygen | -Blown | | | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | CGCU | HGCU | | | CASE 1 | CASE 2 | CASE 3 | | | | CASE 1 | | CASE 2 | | Gas Turbine Power (MWe) | 271.8 | 271.7 | 272.9 | | | | 271.4 | | 272.1 | | Steam Turbine Power (MWe) | 181.0 | 172.7 | 170.8 | | | | 160.1 | | 141.9 | | Misc./Aux. Power (MWe) | 23.8 | 24.5 | 24.7 | | | | 19.5 | | 32.7 | | Total Plant Power (MWe) | 429.0 | 419.9 | 419.1 | | | | 412.0 | | 381.3 | | Efficiency, HHV (%) | 48.4 | 44.2 | 46.3 | | | | 49.9 | | 46.9 | | Efficiency, LHV (%) | 50.2 | 45.8 | 48.0 | | | | 51.7 | | 48.7 | | Total Cap Requirement (\$1000) | 607,771 | 582,832 | 601,760 | | | | 520,051 | | 538,369 | | \$/KW | 1,417 | 1,388 | 1,436 | | | | 1,262 | | 1,412 | | Net Operating Costs (\$1000) | 75,562 | 68,706 | 71,722 | | | | 64,417 | | 67,551 | | COE (mills/KW-H) | 48.3 | 46.1 | 48.0 | | | | 43.6 | | 48.4 | ## COE Summary IGCC Systems Study 2000 Update COE Summary IGCC Systems Study 1998 | Transport HGCU (Air) | 38.1 | Transport HGCU (Air) | 43.6 | |--------------------------|------|--------------------------|------| | KRW HGCU (W/out capture) | 39.5 | KRW CGCU (W/outcapture) | 46.1 | | KRW CGCU (W/outcapture) | 40.3 | Destec CGCU | 46.2 | | Destec HGCU | 40.4 | Destec HGCU | 47.0 | | Shell HGCU | 40.7 | Texaco Quench | 47.2 | | Texaco R&C HGCU | 41.1 | Shell CGCU | 47.9 | | BGL HGCU | 41.1 | KRW HGCU (W/out capture) | 48.0 | | Transport HGCU (Oxygen) | 41.9 | Shell HGCU | 48.0 | | Shell CGCU | 42.1 | Texaco R&C CGCU | 48.1 | | Destec CGCU | 42.3 | KRW HGCU (With capture) | 48.3 | | KRW HGCU (With capture) | 42.4 | Transport HGCU (Oxygen) | 48.4 | | Texaco Quench | 42.5 | BGL HGCU | 48.5 | | Texaco R&C CGCU | 44.3 | Texaco R&C HGCU | 48.8 | | BGL CGCU | 44.5 | BGL CGCU | 50.3 | ## **IGCC Base Case COE Comparison** ## **END**